CERES Instrument Radiometric Performance #### Kory J. Priestley Susan Thomas, Denise Cooper, Dale Walikainen, Phil Hess, Grant Matthews, Peter Szewczyk, Robert Wilson #### **CERES Science Team** **SA** Hadley Center Exeter, UK October 25, 2006 #### **Presentation Structure** - Part 1 Priestley - Project status, NGST contract hardware procurement - Review performance status - Present Calibration Plan / Philosophy - Introduce the concept of contaminant and SW spectral degradation - Ground based studies to quantify - · On-orbit operations to isolate, quantify - Part 2 Matthews - Review Edition3_beta test runs - Identify changes incorporated - · Present results - Identify Edition3 changes for production # INSTRUMENT WORKING GROUP #### **CLOUDS AND THE EARTH'S RADIANT ENERGY SYSTEM** Introduction **Activities** Documentation Operations Production Data Personnel Ground Calibration Deep Space Calibration Validation Field Campaigns: CLAMS CRYSTAL-FACE INDOEX LaRC-ULDB GERB Aerosols Terra/Aqua Intercalibration Solar Principal Plane Scans (PPS) Event Calendar: 2003 http://asd-www.larc.nasa.gov/Instrument/ © 2002 NASA Langley Research Center Last Updated: Tue Apr 29 13:03:55 2003 Web Curator: Phil Hess (p.c.hess@larc.nasa.gov) Responsible NASA Official: Kory Priestley (k.j.priestley@larc.nasa.gov) ### **CERES Project Status** #### Current contract with instrument provider (NGST) concludes on 12/31/06 - Ongoing effort to optimize the remaining schedule and \$\$. - Final work package(I.e. contract modification) consists of... - Functional Recalibration of FM-5 (completed 10/10/06) - Contamination study of spare optical components - Preliminary investigation of MAM stability improvements - Repeating key component spectral reflectance measurements - What to do with FM-5 once contract ends? Options include... - -Establish an additional procurement mechanism - -Hand off to FM-5 to NPOESS IPO - -Ship FM-5 to LaRC for storage and functional testing #### **CERES Instrument** - Design is based upon the Earth Radiation Budget Experiment (ERBE) philosophy - Instrument was designed, manufactured and tested by TRW (Redondo Beach, CA) - Contains three sensor assemblies with cassegrain optics and thermistor bolometer detectors - Sensors measure thermal radiation in the near-visible through far-infrared spectral region - Three sensor channels are coaligned and mounted on a spindle which rotates about the elevation axis - Hemispherical sampling obtained with an azimuthal axis drive system - Calibration Accuracy Requirements 0.5% LW, 1.0% SW ### **CERES Terra/Aqua Health & Status** With the exception of the SW channel on the CERES/Aqua FM-4 Instrument, the CERES Terra/Aqua instruments are functioning nominally... | Spacecraft | Instruments | Launch | Science
Initiation | Collected Data
(Months) | |------------|-------------|--------|-----------------------|----------------------------| | TRMM | PFM | 11/97 | 1/98 | 9 | | Terra | FM1, FM2 | 12/99 | 3/00 | 78 + | | Aqua | FM3, FM4 | 5/02 | 6/02 | 51 + | | NPOESS C1 | FM5 | 2013 | ? | ? | #### 21.5 Instrument Years of Data # **Cloud Effects On Earth's Radiation** ## **CERES Spectral Response Function** #### **TRMM/PFM Edition2 Data Products** **Note:** LW_{DAY} = Total - Shortwave ### Radiometric Performance Requirements #### **5-Year CERES Mission Lifetime** | Spectral
Regions | So | lar | Terre | Atmospheric
Window | | |----------------------------|---------------------------|-------------------------------|---------------------------|------------------------------|--------------------------| | Wavelengths | 0.3 - 5 | 5.0 μm | 5.0 - 2 | 8 - 12 μm | | | Scene levels | <100 w/m ² -sr | >100 w/m ² -sr | <100 w/m ² -sr | >100 w/m ² -sr | All Levels | | Accuracy
Requirements | 0.8 w/m ² -sr | 1.0 % | 0.8 w/m ² -sr | 0.5 % | 0.3 w/m ² -sr | | Stability
Requirements | | < 0.14%/yr | | < 0.1%/yr | | | Climate
Stability Goals | | < 0.6 w/m²/dec
< 0.06 %/yr | | < 0.2 w/m²/dec
< 0.02%/yr | | - Requirements for CERES are more stringent than ERBE's by a factor of 2 - Requirements per Ohring et. al. are more stringent than CERES by a factor of 2-3 ## **Terra ES-8 Data Product Stability Summary** # •Cal/Val Protocol demonstrates radiometric stability of the data products through 12/2005 of.... | | Edition1 | | Edition2 | | Edition2_Rev1 | | Edition3_Beta | | |---------|----------|------|----------|------|---------------|------|---------------|-----| | | FM1 | FM2 | FM1 | FM2 | FM1 | FM2 | FM1 | FM2 | | LWday | .3 | .6 | .125 | .125 | .125 | .125 | <.1 | <.1 | | LWnight | .1 | .125 | <.1 | <.1 | <.1 | <.1 | <.1 | <.1 | | sw | .2 | .4 | .2 | .3 | .1 | .1 | <.1 | <.1 | | WN | <.1 | <.1 | <.1 | <.1 | <.1 | <.1 | <.1 | <.1 | Note: Values apply to all-sky global averages Units are in %/yr ## **Terra ES-8 Data Product Stability Summary** # •Cal/Val Protocol demonstrates radiometric stability of the data products through 12/2005 of.... | | Edition1 | | Edition2 | | Edition2_Rev1 | | Edition3_Beta | | |---------|----------|------|----------|------|---------------|------|---------------|-----| | | FM1 | FM2 | FM1 | FM2 | FM1 | FM2 | FM1 | FM2 | | LWday | .3 | .6 | .125 | .125 | .125 | .125 | <.1 | <.1 | | LWnight | .1 | .125 | <.1 | <.1 | <.1 | <.1 | <.1 | <.1 | | SW | .2 | .4 | .2 | .3 | .1 | .1 | <.1 | <.1 | | WN | <.1 | <.1 | <.1 | <.1 | <.1 | <.1 | <.1 | <.1 | Note: Values apply to all-sky global averages Units are in %/yr ### Cal-Val Approach / Philosophy #### **Pre-Launch** - Implement a rigorous & thorough ground calibration/characterization program - Cal/Val role must be prominent in original proposal and SOW - System level characterization is typically last test performed prior to delivery of the instrument - Cost and schedule constraints typically drive programs at that point #### Post-Launch - Implement a protocol of independent studies to characterize on-orbit performance - Studies should cover all spectral, spatial and temporal scales as well as data product levels - Continuous development of new validation studies - Retain capability to perform ground based characterizations of flight components (Improved measurement techniques, support anomaly analyses) #### **Data Product Release Strategy** - Develop a logical and well understand approach to data release. - Minimized the number of Editions/Versions of Data - Utilize Data Quality Summaries for the community ### **On-orbit Cal-Val Sequence** The CERES instrument spectral bands do not correspond directly to data product spectral bands. For example... Therefore we need a logical approach to producing radiometrically accurate and stable data products. In general we approach this in the following order of priority: - 1. SW Channel - 2. Nighttime LW (i.e. Total channel at night) - 3. Atmospheric WN Channel - 4. Daytime LW #### **BDS** and **ERBE-Like** Release Strategy - Edition1_CV Static Algorithms and coefficients baseline product used in cal/val protocol, <u>should not be used for scientific studies</u>. - Edition2 Utilizes temporally varying coefficients to correct for traceable radiometric drift. All spectral changes are broadband and 'gray'. - Edition3 <u>Release date Early 2007</u>. Will incorporate temporally varying spectral artifacts in the SW measurements. A complete re-analysis of Ground Calibration with additional component characterization measurements. User Applied Revisions - Advance capabilities to the users prior to the release of the next Edition. Edition2 products lag Edition1 by a minimum of 4 months #### **Notification of Revision** CERES BDS (BiDirectional Scan) Terra Edition2 Data Quality Summary Investigation: CERES Data Product: **BiD**irectional **S**can [BDS] Data Set: **Terra (Instruments: FM1, FM2)** Data Set Version: Edition2 The purpose of this document is to inform users of the accuracy of this data product as determined by the CERES Team. This document briefly summarizes key validation results, provides cautions where users might easily misinterpret the data, provides links to further information about the data product, algorithms, and accuracy, gives information about planned data improvements. This document also automates registration in order to keep users informed of new validation results, cautions, or improved data sets as they become available. This document is a high-level summary and represents the minimum information needed by scientific users of this data product. It is strongly suggested that authors, researchers, and reviewers of research papers re-check this document for the latest status before publication of any scientific papers using this data product. #### **Table of Contents** - •Nature of the BDS Product - Updates to Current Edition - •User Applied Revisions - Validation and Quality Assurance - Current Estimated Uncertainty of Data - •Cautions When Using Data - •Expected Reprocesings - •References - •Web links to Relevant information - •Referencing Data in Journal Articles - •Giving Data to Other Users ### **CERES Instrument Radiometric Validation Activities** | | | Product | Spatial
Scale | Temporal
Scale | Metric | Spectral
Band | |-----------|--|------------------------|------------------|-------------------|--|------------------| | | Internal BB | Filtered
Radiance | N/A | N/A | Absolute Stability | TOT, WN | | On-Board | Internal Lamp | Filtered
Radiance | N/A | N/A | Absolute Stability | sw | | | Solar | Filtered
Radiance | N/A | N/A | Relative Stability | TOT, SW | | | Theoretical Line-by-Line | Filtered
Radiance | > 20 Km | Instantaneous | Inter-Channel
Theoretical Agreement | TOT, WN | | | Unfiltering Algorithm Theoretical Validation | N/A | N/A | N/A | N/A | TOT, SW, WN | | | Inter-satellite
(Direct Comparison) | Unfiltered
Radiance | 1-deg Grid | 1 per crossing | Inter-Instrument
Agreement, Stability | TOT, SW, WN | | Vicarious | Globally Matched Pixels (Direct Comparison) | Unfiltered
Radiance | Pixel to Pixel | Daily | Inter-Instrument
Agreement | TOT, SW, WN | | | Tropical Mean
(Geographical Average) | Unfiltered
Radiance | 20N – 20S | Monthly | Inter-Channel
Agreement, Stability | TOT, WN | | | DCC Albedo | Unfiltered
Radiance | >40 Km | Monthly | Inter-Instrument agreement, Stability | sw | | | DCC 3-channel | Unfiltered
Radiance | >100 Km | Monthly | Inter-Channel consistency, stability | TOT, SW | | | TIme Space Averaging | Fluxes | Global | Monthly | Inter-Instrument
Agreement | LW, SW | | | Lunar Radiance
Measurements | Filtered
Radiance | Sub Pixel | Quarterly | Inter-Instrument
Agreement | LW, SW, WN | ### **CERES Onboard SW Calibration Equipment** #### **Shortwave Internal Calibration Source (SWICS)** - Quartz-halogen tungsten lamp (2100, 1900, 1700 K spectrums) - SiPd independently monitors lamp output - Design specification is +-0.5% stability over 5-year mission - Designed primarily to transfer Ground Calibration measurements into orbit #### **Mirror Attenuator Mosaic (MAM)** - Solar Diffuser plate attenuates direct solar view (~5800K Spectrum) - MAM is a Nickel substrate with Aluminum coated spherical cavities or divots - Provides a Relative calibration of the Shortwave channel and the SW portion of the Total channel - Designed to provide a long-term on-orbit SW calibration source. - Solar Cal results to date are suspect due to large initial drift in MAM surface reflectances... #### **CERES Solar Calibration Results** #### **Terra SW Internal Calibration Results** #### FM2 In-Flight Internal Calibration Results ## **CERES Onboard Calibration Philosophy** ## **CERES Onboard Calibration Philosophy** ## **CERES SSF Ed2B SW TOA Flux Anomaly** ## Spectral Degradation: SWICS vs. Earth Spectra $$f_{allsky}^{sw}$$ change $\approx -2\%$ $$f_{swics}^{sw}$$ change $\approx -0.1\%$ ## **LEO Missions Subject to Spectral Darkening** #### **Bandpasses of Selected Instruments** ## **Spectral Darkening on Similar Missions** #### Global Ozone Monitoring Experiment (GOME) Spectral Darkening ## Modis Solar Diffuser Spectral Degradation ### **Preliminary Results of Contamination Study** #### **Direct Comparison of Nadir Radiance Measurements** Two CERES instruments on a common platform allows for a unique validation opportunity..... **Direct Comparison of simultaneous Nadir measurements** Each CERES/Terra instrument views nadir every 3.3 seconds Thus, we obtain nearly simultaneous measurements of the same geolocation ($\Delta t < 3.3$ seconds).... Spatial, angular, and temporal sampling issues are virtually eliminated. 26,000 co-located (but not independent) measurements in a given day, provides a very rigorous statistical tool. Results can be discretized by scene type to enhance the analysis. ## **Terra Edition2 Nadir Direct Comparison** #### **SW Nadir Radiances** ## **Terra Edition2 Nadir Direct Comparison** #### **SW Nadir Radiances** ## **Primary CERES Operational Modes** Fixed Azimuth Plane Scanning (FAPS, Xtrack) Rotating Azimuth Plane Scanning (RAPS) ### **Edition2_Rev1 Scaling Factor Assumptions** Based upon this understanding, Rev1 scaling factors for SW fluxes were derived. **Explicit assumptions in developing Rev1 factors are:** - RAPS instrument does degrades spectrally - Xtrack instrument does NOT degrade spectrally - Output of on-board lamps, SWICS, is perfectly stable. ### **Edition2_Rev1 Scaling Factors** ## **Application of Edition2_Rev1 Scaling Factors** SeaWiFS PAR and CERES FM1 Ed2B_rev1 SW TOA Flux Relative Anomaly (Ocean; 30°S-30°N) ### Instrument Operations to Support Characterization Is there evidence of active spectral darkening in crosstrack mode? **Test Platform:** Terra Operational Design: Stow one instrument while operating 2nd in Crosstrack mode. | Month | FM1 | FM2 | |-------|--------|--------| | 1,2 | Xtrack | Xtrack | | 3,4 | Xtrack | Stow | | 5,6 | Xtrack | Xtrack | | 7,8 | Stow | Xtrack | | 9,10 | Xtrack | Xtrack | <u>Metric:</u> Compare matched footprints before and after stow period and test means for signifigance. ## **Operations to Characterize Spectral Darkening** | Year | Month | FM1 Azimuth
Gimbal | FM1 Solar
Calibrations | FM2 Azimuth
Gimbal | FM2 Solar
Calibrations | Direct
Solar Exposure | RAM Direction | Darkening
Rate Impact | |------|--------------------------|---|---|---|---------------------------|--------------------------|----------------------|--------------------------| | 2005 | February 2005 | Xtrack | Yes | Xtrack, Atrack | Yes | Nominal | Nominal ⁷ | Nominal | | | March | Xtrack | Yes | Xtrack | Daily | Accelerated (FM2) | Accelerated(FM2)8 | No Change | | | April | Xtrack | Yes | Rotating | Yes | Reduced ¹ | Nominal | No Change | | | Мау | Xtrack | Yes | Rotating, Atrack | Yes | Eliminated ² | Reduced ² | | | | June | Xtrack ³ | Yes | Xtrack ⁴ | No | Eliminated | Eliminated | | | | July | Xtrack ^{3,5} | Yes | Stowed | No | Eliminated | Eliminated | | | | August | Xtrack | Yes | Stowed | No | Eliminated | Eliminated | | | | September | Xtrack | Yes | Xtrack ⁶ | No | Eliminated | Eliminated | | | | October | Xtrack | No | Xtrack | No | Eliminated | Eliminated | | | | November | Xtrack | No | Xtrack | No | Eliminated | Eliminated | | | | December | Xtrack | No | Xtrack | No | Eliminated | Eliminated | | | 2006 | January 2006 | Stowed | No | Xtrack | No | Eliminated | Eliminated | | | | February | Stowed | No | Xtrack | No | Eliminated | Eliminated | | | | March | Xtrack | No | Xtrack | No | Eliminated | Eliminated | | | | April | Xtrack | No | Xtrack | No | Eliminated | Eliminated | | | | May | Xtrack | Yes ⁹ | Xtrack | Yes ⁹ | Eliminated | Eliminated | | | | June | Xtrack | Yes ⁹ | Xtrack | Yes ⁹ | Eliminated | Eliminated | | | | July | Xtrack | Yes ⁹ | Xtrack | Yes ⁹ | Eliminated | Eliminated | | | | August | Xtrack | Yes ⁹ | Xtrack | Yes ⁹ | Eliminated | Eliminated | | | | September | Xtrack | Yes ⁹ | Xtrack | Yes ⁹ | Eliminated | Eliminated | | | | 2. Expanded 3. Greenland | n scan profile turn-a
solar-avoidance reg
Summer Solstice Te
rations, June 9-30, 2 | 6. Valencia Over 7. Lunar Scans 8. Solar Calibrat | ernal calibrations, Jo
r-Flights, September
tions
A_Only Azimuth Syr | r 12-17, 2005. | | | | ## Terra Edition1_CV SW Full Swath Direct Comparison Is there evidence of active spectral darkening in crosstrack mode? ## Visualization of new operational constraints ### **Foggy MAM Contamination Cover** - Subsequent to spacecraft level thermal vacuum testing, a visual inspection of the FM-3 instrument revealed a 'fog' on the interior surface of the FM-3 MAM contamination cover. - Visual inspection of optics revealed no visible deposition. - Testing yielded conflicting opinions of the material, most likely candidate was penzane lubricant. ### **Burnt CERES Aqua Test Heaters** Prior to spacecraft level thermal vacuum testing, spacecraft personnel overloaded test-only heaters on the CERES Aqua instruments. Heaters were visibly charred and destroyed. Location is external to optical chamber and under silver teflon radiators. Heaters were removed and area cleaned prior to thermal vac testing.